FINANCIAL REPORT

JUNE 30, 2012

CONTENTS

	Page
INDEPENDENT AUDITORS' REPORT ON THE FINANCIAL STATEMENTS	1 and 2
MANAGEMENT'S DISCUSSION AND ANALYSIS	3 - 6
FINANCIAL STATEMENTS Statement of net assets Statement of revenues, expenses and	7
change in net assets Statement of cash flows Notes to financial statements	8 9 10 - 16
REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH	
GOVERNMENT AUDITING STANDARDS	17 and 18
Schedule of findings and responses	19 and 20
Schedule of prior findings	21

BROUSSARD, POCHÉ, LEWIS & BREAUX, L.L.P. CERTIFIED PUBLIC ACCOUNTANTS

4112 West Congress
P.O. Box 61400
Lafayette, Louisiana 70596-1400
phone: (337) 988-4930
fax: (337) 984-4574
www.bplb.com

Crowley, LA (337) 783-5693 Opelousas, LA (337) 942-5217 New Iberia, LA

(337) 364-4554

Other Offices:

Frank A. Stagno, CPA*
Scott J. Broussard, CPA*
L. Charles Abshire, CPA*
P. John Blanchet, III, CPA*
Martha B. Wyatt, CPA*
Mary A. Castille, CPA*
Joey L. Breaux, CPA*
Craig J. Viator, CPA*
John L. Istre, CPA*
Elizabeth J. Moreau, CPA*
Frank D. Bergeron, CPA*
Lonnie J. Hebert, CPA*
Robert M. DeRouen, Jr. CPA*

Retired:

Sidney L. Broussard, CPA 1925-2005 Leon K. Poché, CPA 1984 James H. Breaux, CPA 1987 Erma R. Walton, CPA 1988 George A. Lewis, CPA 1992 Geraldine J. Wimberley, CPA 1995 Lawrence A. Cramer, CPA 1999 Ralph Friend, CPA 2002 Donald W. Kelley, CPA 2005 George J. Trappey, III, CPA 2007 Terrel P. Dressel, CPA 2007 Herbert Lemoine II, CPA 2008 Mary T. Miller, CPA 2011 INDEPENDENT AUDITORS' REPORT

To the Board of Commissioners Louisiana Immersive Technologies Enterprise Commission Lafayette, Louisiana

We have audited the accompanying basic financial statements of the Louisiana Immersive Technologies Enterprise Commission, as of and for the year ended June 30, 2012, as listed in the table of contents. These financial statements are the responsibility of the Louisiana Immersive Technologies Enterprise Commission's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Louisiana Immersive Technologies Enterprise Commission, as of June 30, 2012, and the change in financial position and cash flows, thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America.

In accordance with Government Auditing Standards, we have also issued our report dated September 24, 2012, on our consideration of the Louisiana Immersive Technologies Enterprise Commission's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit.

Accounting principles generally accepted in the United States of America require that management's discussion and analysis on pages 3 through 6 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Broussord Poche, Lewis ? Browns LLP.

Lafayette, Louisiana September 24, 2012

LOUISIANA IMMERSIVE TECHNOLOGIES ENTERPRISE

MANAGEMENT'S DISCUSSION AND ANALYSIS

Our discussion and analysis of Louisiana Immersive Technologies Enterprise Commission's (the "LITE") financial performance provides an overview of the financial activities for the year ended June 30, 2012. Please read it in conjunction with LITE's financial statements, which begin on page 7.

I. FINANCIAL HIGHLIGHTS

LITE's net assets decreased by \$2,096,561 or 8.8% as a result of this year's operations.

LITE's operating revenues were \$372,729 for the year ended June 30, 2012, compared to \$495,558 for the year ended June 30, 2011, a decrease of 2.5%.

Funding provided by the State and other grantors was \$2,854,333 for the year ended June 30, 2012, compared to \$2,619,511 the previous year, an increase of \$234,822 or 9.0%, largely due to a decrease in capital outlay funding.

Total operating expenses during the year ending June 30, 2012 were \$5,328,858, compared to \$6,012,594 during the year ending June 30, 2011, a decrease of \$683,736 or 11.4%

II. USING THIS ANNUAL REPORT

Our analysis of LITE begins on page 3. One of the most important questions asked about LITE's finances is, "Is LITE better off or worse off as a result of the year's activities?" The statement of net assets and the statement of changes in revenues, expenses, and changes in net assets report information about LITE and about its activities in a way that helps answer this question. These statements include all assets and liabilities using the accrual basis of accounting, which is similar to the accounting used by most private sector companies. All of the current year's revenues and expenses are taken into account regardless of when cash is received or paid.

These two statements report LITE's net assets and the changes in them. These net assets, the difference between the assets and the liabilities, is one way to measure LITE's financial position or financial health. Over time, increases or decreases in LITE's net assets are one indicator of whether its financial health is improving or deteriorating.

Another measure of LITE's financial health is the in kind services as documented by the expenses and reduced revenue in support of business development (Pixel Magic, Global Data Systems, Opportunity Machine), university research and development (UL Lafayette CAVE, Picard Center for Child Development and Lifelong Learning) and internal innovation investments (medical technology visualization, LEDA downtown project, transportation development), as well as use of facilities to support the arts, science and engineering, and economic development activities in the community.

In accordance with Government Accounting Standards, both government-wide and fund financial statements are typically presented. However, because LITE's activities are considered business-type activities, the statements in both presentations are identical. As a result, only one set of financial statements is presented.

II. CONDENSED FINANCIAL STATEMENTS

The following table reflects the condensed statement of net assets for 2012, with comparative figures from 2011.

TABLE I
CONDENSED STATEMENT OF NET ASSETS
JUNE 30, 2012 AND 2011

ASSETS:	2012	2011
Current assets Capital assets, net	\$ 1,504,674 20,244,199	\$ 1,124,584 22,820,611
Total assets	\$21,748,873	\$23,945,1 <u>95</u>
Current liabilities	\$ 70,043	\$ 169,804
Net assets: Invested in capital assets Unrestricted	\$20,244,199 1,434,631	\$22,820,611 954,780
Total net assets	\$21,678,830	\$23,775,391
Total liabilities and net assets	\$21,748,873	\$23,945,195

The following table provides a summary of the statement of revenues, expenses, and change in net assets for the year ended June 30, 2012, with comparative figures from 2011:

TABLE II CONDENSED STATEMENT OF REVENUES, EXPENSES AND CHANGE IN NET ASSETS

FOR THE YEARS ENDED JUNE 30, 2012 AND 2011

	2012	2011
Operating revenues	\$ 372,729	\$ 495,558
Operating expenses	5,328,858	6,012,594
Operating loss	\$(4,956,129)	\$(5,517,036)
Nonoperating revenues	2,859,568	2,624,635
Change in net assets	\$(2,096,561)	\$(2,892,401)
Net assets, beginning	23,775,391	26,667,792
Net assets, ending	\$21,678,830	\$23,775,391

During the fiscal year ended June 30, 2012, funding provided by the State and other grantors increased by \$234,822 or approximately 9.0% compared to 2011.

Operating expenses, excluding depreciation expense of \$2,967,136 and \$3,032,855 at June 30, 2012 and 2011, respectively, decreased by \$618,017 or approximately 20.4%.

III. CAPITAL ASSETS

At June 30, 2012, LITE had \$20,244,199 invested in capital assets. This amount represents a net decrease of \$2,576,412 from last year. This decrease is largely due to depreciation expense of \$2,967,136 being taken on recent additions.

IV. ECONOMIC FACTORS AND NEXT YEAR'S BUDGET

In creating the budget for the fiscal year ended June 30, 2013, management considered many factors. One of the most critical is another anticipated reduction in state revenues similar to the 2011 fiscal report. This will be balanced with emphasis on increasing operational revenues and reducing operating expenses.

V. CONTACTING THE LITE'S MANAGEMENT

Our financial report is designed to provide government agencies and the general public an overview of the LITE's finances and to demonstrate accountability for the money that it receives. If you have any questions about this report or wish to ask for more information, you should contact Kam W. Ng, the LITE's Chief Executive Officer, at the LITE's main office located at 537 Cajundome Blvd., Lafayette, LA, 70506 or by phone at (337) 735-5483.

STATEMENT OF NET ASSETS June 30, 2012

ASSETS

CURRENT ASSETS Cash Accounts receivable Prepaid expenses	\$ 1,466,322 19,826 18,526
Total current assets	\$ 1,504,674
CAPITAL ASSETS Depreciable, net	\$20,244,199
Total assets	\$21,748,873
LIABILITIES AND NET ASSETS	
CURRENT LIABILITIES Accounts payable and accrued expenses Compensated absences	\$ 40,574 29,469
Total current liabilities	\$ 70,043
NET ASSETS Invested in capital assets Unrestricted	\$20,244,199 1,434,631
Total net assets	\$21,678,830
Total liabilities and net assets	\$21,748,873

See Notes to Financial Statements.

STATEMENT OF REVENUES, EXPENSES AND CHANGE IN NET ASSETS Year Ended June 30, 2012

Operating revenues:	
Lease revenue	\$ 353,286
Venue usage revenue	18,363
Miscellaneous	1,080
Total operating revenues	\$ 372,729
Operating expenses:	
Salaries and employee benefits	\$ 1,127,570
Accounting and auditing	12,419
Business development	54,271
Depreciation expense	2,967,136
Dues and memberships	8,093
Insurance	104,093
Internet	18,950
Legal	51,148
Marketing and advertising	9,993
Outside services	141,037
Pest control	2,085
Professional development	2,303
Repairs and maintenance	329,213
Supplies	34,364
Technology and software expense	17,709
Telephone	13,564
Travel	1,655
Utilities	426,984
Waste disposal	5,240
Other	1,031
Total operating expenses	\$ 5,328,858
Operating loss	¢// 056 120\
Operating loss	\$(4,956,129)
Nonoperating revenues:	
Funding provided by State of Louisiana -	
University of Louisiana at Lafayette	\$ 2,469,315
Department of Economic Development	385,018
Interest income	5,235
	\$ 2,859,568
Change in net assets	\$(2,096,561)
Net assets, beginning	23,775,391
Net assets, ending	<u>\$21,678,830</u>

See Notes to Financial Statements.

STATEMENT OF CASH FLOWS Year Ended June 30, 2012

CASH FLOWS FROM OPERATING ACTIVITIES Receipts from lessees and venue usage Payments to suppliers for goods and services Payments to employees and for employee related costs Other receipts	\$ 345,935 (1,242,978) (1,135,955) 1,080
Net cash used in operating activities	\$(2,031,918)
CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES Intergovernmental funding	\$ 2,489,315
CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES Purchase of capital assets Intergovernmental funding Net cash provided by capital and related financing activities	\$ (390,724) 500,060 \$ 109,336
CASH FLOWS FROM INVESTING ACTIVITIES Interest income	\$ 5,235
Net increase in cash	\$ 571,968
Cash, beginning of year	894,354
Cash, end of year	\$ 1,466,322
RECONCILIATION OF OPERATING LOSS TO NET CASH USED IN OPERATING ACTIVITIES	C/4 OFC 120V
Operating loss Adjustments to reconcile operating loss to net cash used in operating activities:	\$(4,956,129)
Depreciation Change in assets and liabilities -	2,967,136
Increase in receivables	(18,287)
Decrease in prepaid expenses Decrease in accounts payable and accrued expenses	75,123
Decrease in deferred revenue	(83,949) (7,427)
Decrease in compensated absences	(8, 385)
Net cash used in operating activities	\$(2,031,918)

See Notes to Financial Statements.

NOTES TO FINANCIAL STATEMENTS

Note 1. Summary of Significant Accounting Policies

The financial statements of the Louisiana Immersive Technologies Enterprise Commission (the "LITE") have been prepared in accordance with generally accepted accounting principles in the United States of America ("GAAP") applicable to state and local governments. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial reporting principles. The significant accounting and reporting policies and practices used by the LITE are described below.

Reporting entity:

A financial reporting entity consists of (a) the primary government, (b) organizations for which the primary government is financially accountable, and (c) other organizations for which the primary government is not accountable, but for which the nature and significance of their relationship with the primary government are such that exclusion would cause the reporting entity's financial statements to be misleading or incomplete.

Primary government:

LITE is a political subdivision of the State of Louisiana, created pursuant to Louisiana Revised Statutes 51:2101 and 51:2102. LITE came into existence on June 23, 2006 with the signing of Act 624. LITE serves the state by furthering education in immersive technologies, engaging in collaborative research involving immersive technologies, and by furthering the economic development of business and industries utilizing immersive technologies. LITE is governed by a Board of Commissioners, composed of seven persons appointed by the Secretary of the Louisiana Department of Economic Development, the Chairman of the Board of the Lafayette Economic Development Authority, and the President of the University of Louisiana at Lafayette.

Component units:

The basic criteria for determining which entities should be considered a component unit and, as such, part of the reporting entity for financial reporting purposes, are as follows:

 Legal status of the potential component unit including the right to incur its own debt, levy its own taxes and charges, expropriate property in its own name, sue and be sued, and the right to buy, sell and lease property in its own name.

- 2. Whether the primary government's governing authority appoints a majority of board members of the potential component unit.
- 3. Fiscal interdependency between the primary government and the potential component unit.
- 4. Imposition of will by the primary government on the potential component unit.
- 5. Financial benefit/burden relationship between the primary government and the potential component unit.

Based on the above criteria, there are no organizations or agencies which should be included in the basic financial statements as component units.

Basis of presentation:

LITE's basic financial statements consist of its Enterprise Fund's financial statements which report the business type activities of the entity. The statements are prepared in accordance with accounting principles generally accepted in the United State of America as applied to governmental units.

Because LITE operates as a business type entity, presentation of separate government-wide and fund financial statements would be redundant (the two are identical); thus, LITE has presented one set of basic financial statements.

LITE considers lease, venue usage and project revenues to be operating revenues, while revenues derived from intergovernmental agreements, grants and other similar funding arrangements to be non-operating revenues.

Basis of accounting:

The basic financial statements presented are reported using the economic resources measurement focus and the full accrual basis of accounting. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Nonexchange transactions, in which LITE gives (or receives) value without directly receiving (or giving) equal value in exchange, include grants and donations. Revenue from grants and donations is recognized in the fiscal year in which all eligibility requirements have been satisfied.

Use of estimates:

The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect certain reported amounts and disclosures. Accordingly, actual results could differ from those estimates.

Cash and cash equivalents:

Cash includes amounts in demand deposits and on hand. For purposes of reporting cash flows, LITE considers all highly liquid investments purchased with an original maturity of three months or less to be cash equivalents. LITE had no cash equivalents at June 30, 2012.

Custodial credit risk:

LITE is exposed to custodial credit risk as it relates to their deposits with financial institutions. LITE's policy to ensure there is no exposure to this risk is to require each financial institution to pledge their own securities to cover any amount in excess of Federal Depository Insurance Coverage. These securities must be held in LITE's name. Accordingly, LITE had no custodial credit risk related to its deposits at June 30, 2012.

Capital assets:

LITE's property, plant, and equipment (fixed assets) with useful lives of more than one year are stated at historical cost or estimated historical cost for assets where actual historical cost or estimated historical cost for assets where actual historical cost is not available and reported in the financial statements as capital assets. LITE maintains a capitalization threshold level of \$5,000 for software licenses and \$1,000 for all other fixed asset purchases. The costs of normal repairs and maintenance that do not add to the value of an asset or materially extend asset useful lives are not capitalized. Depreciation of all exhaustible fixed assets is recorded as an expense in the statement of revenues, expenses, and changes in net assets, with accumulated depreciation reflected in the statement of net assets. Depreciation is provided over the assets' estimated useful lives using the straight-line method of depreciation. The range of estimated useful lives by type of asset is as follows:

	<u>Years</u>		
Land improvements	30		
Buildings and improvements	10 - 30		
Equipment	5 - 7		
Computer hardware	5		
Software	3		

Equity classifications:

Equity is classified as net assets and displayed in three components: (1) invested in capital assets, net of related debt — consists of capital assets including restricted capital assets, net of accumulated depreciation and reduced by outstanding balances of any bonds, mortgages, notes, or other borrowings that are attributable to the acquisition, construction, or improvement of those assets, (2) restricted net assets — consists of net assets with constraints placed on the use either by (a) external groups such as creditors, grantors, contributors, or laws or regulations of other governments, or (b) law through constitutional provisions or enabling legislation, and (3) unrestricted net assets — all other net assets that do not meet the definition of "restricted" or "invested in capital assets, net of related debt."

Compensated absences:

Employees earn a set amount of vacation leave each year depending on years of service. Vacation leave may be carried forward from year to year, with the accumulated total not exceeding thirty days. Upon termination of employment with LITE, employees are paid for unused vacation time that has been earned through the last day of work. As such, a provision for this has been made in the financial statements.

Employees also earn sick leave at a rate of one day per month. Sick leave may be carried forward from year to year, with the accumulated total not exceeding twelve working days. When employment with LITE is severed, either voluntarily or involuntarily, all accrued sick time is forfeited and is not compensated in the form of cash or any other benefit.

Note 2. Capital Assets and Depreciation

Capital asset activity for the year ended June 30, 2012 was as follows:

	ginning Balance	Iı	ncreases	Decreases	Ending Balance
Capital assets not being depreciated: Construction in					
progress	\$ 44,012	\$	372,067	\$(416,079)	\$ <u>-0-</u>

(continued)

0	Beginning Balance			Ending Balance	
Capital assets being					
depreciated:	¢ 0.610	s –	s -	\$ 8,618	
Land improvements Building		5 -	Ş -	\$ 8,618 15,717,705	
Building	15,717,705	=	_	13,717,703	
improvements	1,017,721	416,079	_	1,433,800	
Equipment	9,988,526	2,251	·	9,990,777	
Computer hardware		16,406		1,824,165	
Software	445,650	10,400	_		
Solitwale	445,650			445,650	
	\$28,985,979	\$ 434,736	\$ -0-	\$29,420,715	
Less accumulated					
depreciation for:					
Land improvements		S	\$ -	\$ (574)	
Building	(1,047,846)	(523,924)	-	(1,571,770)	
Building					
improvements	(32,669)	(45,751)	-	(78,420)	
Equipment	(3,986,150)	(1,993,418)	-	(5,979,568)	
Computer hardware		(362,639)	-	(1,113,207)	
Software	(391,860)	(41,117)		(432,977)	
	\$(6,209,380)	\$(2,967,136)	\$ -0-	\$(9,176,516)	
Total capital assets being					
depreciated, net	\$22,776,599	\$(2,532,400)	\$ -0-	\$20,244,199	
Capital assets,					
net	\$22,820,611	\$(2,160,333)	\$(416,079)	\$20,244,199	

Depreciation expenses for the year ended June 30, 2012 was \$2,967,136.

Note 3. Economic Dependency

Operating funds transferred from the University of Louisiana at Lafayette for the year ended June 30, 2012 totaled \$2,469,315, or 76% of overall revenue.

Note 4. Lease Agreements

LITE leases office space within its facility to several private companies. These office spaces are rented at fair market value rates. Lease terms vary depending on each tenant's needs. Future minimum rental payments to be received on these operating leases are summarized below:

Year EndingJune 30,	
2013	\$ 182,257
2014	182,257
2015	182,257
2016	91,129
	\$ 637,900

Note 5. Lease of Property

LITE's facilities are located on property leased from the University of Louisiana at Lafayette. The lease is for an unspecified period of time and there is no rental expense associated with the lease.

Note 6. Retirement Plan

LITE administers a 457 defined contribution plan to provide retirement benefits for its employees. Trustees of the trust established as part of this plan are the Chief Executive Officer and the Executive Committee of the Board of Commissioners. LITE may amend the plan at any time by notification to employees in writing. Employees are eligible to become a participant in the plan on the first day of the month following the date he or she reaches age 21 and completes six consecutive calendar months of employment at LITE. Employees may choose to contribute any amount of compensation to the plan, up to the maximum amount allowed by law. LITE matches employee contributions up to 5% of the employee's compensation. LITE's matching contributions for the year ended June 30, 2012 were \$18,037.

Note 7. Risk Management

LITE is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets, errors and omissions, injuries to employees, and natural disasters. LITE purchases commercial insurance to cover any claims related to these risks.

Note 8. Contingencies

In the normal course of operations, LITE receives grant funds from various state agencies. The grants are subject to audits by agents of the granting authority, the purpose of which is to ensure compliance with conditions precedent to the granting of funds. Any liability for reimbursement that may arise as a result of these audits is not believed to be material.

BROUSSARD, POCHÉ, LEWIS & BREAUX, L.L.P. CERTIFIED PUBLIC ACCOUNTANTS

4112 West Congress
P.O. Box 61400
Lafayette, Louisiana 70596-1400
phone: (337) 988-4930
fax: (337) 984-4574
www.bplb.com

Other Offices: Crowley, LA (337) 783-5693 Opelousas, LA

(337) 942-5217 New Iberia, LA (337) 364-4554

Frank A. Stagno, CPA*
Scott J. Broussard, CPA*
L. Charles Abshire, CPA*
P. John Blanchet, III, CPA*
Martha B. Wyatt, CPA*
Mary A. Castille, CPA*
Joey L. Breaux, CPA*
Craig J. Viator, CPA*
John L. Istre, CPA*
Elizabeth J. Moreau, CPA*
Frank D. Bergeron, CPA*
Lonnie J. Hebert, CPA*
Robert M. DeRouen, Jr. CPA*

Retired:

Sidney L. Broussard, CPA 1925-2005
Leon K. Poché, CPA 1984
James H. Breaux, CPA 1987
Erma R. Walton, CPA 1988
George A. Lewis, CPA 1992
Geraldine J. Wimberley, CPA 1995
Lawrence A. Cramer, CPA 1999
Ralph Friend, CPA 2002
Donald W. Kelley, CPA 2005
George J. Trappey, III, CPA 2007
Terrel P. Dressel, CPA 2007
Herbert Lemoine II, CPA 2008
Mary T. Miller, CPA 2011

REPORT ON INTERNAL CONTROL OVER FINANCIAL
REPORTING AND ON COMPLIANCE AND OTHER MATTERS
BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED
IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS

To the Board of Commissioners Louisiana Immersive Technologies Enterprise Commission Lafayette, Louisiana

We have audited the basic financial statements of the Louisiana Immersive Technologies Enterprise Commission, as of and for the year ended June 30, 2012, and have issued our report thereon dated September 24, 2012. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States.

Internal Control Over Financial Reporting

Management of the Louisiana Immersive Technologies Enterprise Commission is responsible for establishing and maintaining effective internal control over financial reporting. In planning and performing our audit, we considered LITE's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of LITE's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of LITE's internal control over financial reporting.

Our consideration of the internal control over financial reporting was for the limited purpose described in the preceding paragraph and was not designed to identify all deficiencies in internal control over financial reporting that might be significant deficiencies or material weaknesses, and, therefore, there can be no assurance that all such deficiencies have been identified. However, as described in the accompanying schedule of findings and responses, we identified a certain deficiency in internal control over financial reporting that we consider to be a material weakness.

Members of American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies in internal control, such that there is a reasonable possibility that a material misstatement of LITE's financial statements will not be prevented, or detected and corrected on a timely basis. We consider the deficiency described in the accompanying schedule of findings and responses at #2012-1 to be a material weakness.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether LITE's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Governmental Auditing Standards.

LITE's response to the finding identified in our audit is described in the accompanying schedule of findings and responses. We did not audit LITE's response and, accordingly, we express no opinion on it.

This report is intended solely for the information and use of management, the Board of Commissioners, others within the entity, federal awarding agencies, and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. However, this report is a matter of public record and its distribution is not limited.

Browssard Pache, lewis? Breamp U.D.

Lafayette, Louisiana September 24, 2012

SCHEDULE OF FINDINGS AND RESPONSES Year Ended June 30, 2012

We have audited the basic financial statements of the Louisiana Immersive Technologies Enterprise Commission as of and for the year ended June 30, 2012, and have issued our report thereon dated September 24, 2012. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Our audit of the financial statements as of June 30, 2012, resulted in unqualified opinions.

Section I. Summary of Auditors' Reports

a. Rep	ort o	on	Internal	Control	and	Compliance	Material	to	the	Financial	Statements
--------	-------	----	----------	---------	-----	------------	----------	----	-----	-----------	------------

Internal Control Material Weaknesses	_X Yes	No
Control deficiencies identified that are not considered to be material weakness(es)	Yes	X None reported
Compliance Compliance material to financial statements	Yes	X No

Section II. Financial Statement Findings

#2012-1 Segregation of Duties

Finding: LITE does not have an adequate segregation of duties in the administrative office. A system of internal control procedures contemplates a segregation of duties so that no one individual handles a transaction from its inception to its completion. One individual prepares deposit slips, enters deposits into the accounting system, and reconciles the cash account. The same individual is involved in the accounts payable function, having the ability to print checks, and in the payroll function, having access to the online payroll system and the ability to approve payroll. While we recognize that LITE may not be a large enough entity to permit an adequate segregation of duties for an effective system of internal control procedures, it is important that you be aware of this condition.

Recommendation: Keeping in mind the limited number of employees to which duties can be assigned, LITE should monitor assignment of duties to assure as much segregation of duties and responsibility as possible.

Response: We have segregated duties as much as possible with the resources available. We will monitor the situation.

SCHEDULE OF PRIOR FINDINGS Year Ended June 30, 2012

Section I. Internal Control and Compliance Material to the Financial Statements

#2011-1 Segregation of Duties

Recommendation: Keeping in mind the limited number of employees to which duties can be assigned, LITE should monitor assignment of duties to assure as much segregation of duties and responsibility as possible.

Current Status: This finding is repeated at #2012-1.

#2011-2 Cooperative Endeavor Agreement

Recommendation: In the future, such projects should not be undertaken by LITE until a letter of agreement is signed by both parties and the Cooperative Endeavor Agreement is complied with.

Current Status: This finding is resolved.

Section II. Internal Control and Compliance Material to Federal Awards

Not applicable.

Section III. Management Letter

There were no matters reported in a separate management letter for the year ended June 30, 2011.